ED 024 679 TE 000 898 By-Butman, Alexander M. A Novel Approach to Social Studies. Pub Date Jan 67 Note-4p. Lournal City The Tanahara Cuida to N Journal Cit-The Teachers Guide to Media & Methods: v3 n5 p30-1.48 Jan 1967 EDRS Price MF-\$0.25 HC-\$0.30 Descriptors- *American History, *Mass Media, *Novels, Secondary Education, *Social Studies Teachers can help students to understand, retain, and relate to what is taught in a Social Studies class by selecting television shows, novels, films, and plays which broaden the students' environment beyond their personal experience. Several events in American History can be made more stimulating by the use of novels to present vivid pictures of happenings. For example, "Last of the Mohicans" and "Northwest Passage" can help students to experience scenes of exploration and early settlement; and "Gone With the Wind" and "The Red Badge of Courage" present accounts of the Civil War. (A selected list of novels for use in Social Studies classes, and criteria for the selection and use of fiction are provided.) (SW) ## U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. An Expansion of SCHOOL PAPERBACK JOURNAL © 1966 by Media & Methods Institute, Inc. | | January, 1967 Vol. 3, No. 5 | | |---|--|----------| | DVISORY BOARD | | | | Max Bogart Asst. Dir., Div. of Curriculum & Instruc. State Dept. of Educ., Trenton, N. J. | EDITORIALS IN THE MIDDLE | | | Charlotte Brooks Supervising Dir. of English Wash., D. C. Public Schools | Frank McLaughlin | | | Alexander M. Butman Director, Paperback Programs A.E.P., Middletown, Connecticut | TEACHING AND THEORY | | | John Culkin, S.J. Director, Center for Communications Fordham University, New York City | EDUCATION AND INNER SPACE D. E. Ingmanson | | | Daniel Fader Project Dir., Dept. of English U. of Michigan at Ann Arbor | Sidney Forman | , | | Sidney Forman Prof. of Education and Librarian Teachers College, Columbia U., N. Y. | PAPERBACKS PAPERBACK GRAMMAR FOR HANDBOOK HATERS Dorothy Lambert | 2 | | Morris Gall
Social Studies Dept. Head
Norwalk Public Schools, Conn. | HAYAKAWA Lee Hadley19 DICKENS' TWO SELVES | | | Donald Klemer Superintendent of Schools Hastings-on-Hudson, N. Y. | Fred Kaplan 20 | | | Peter Kontos Dir., Princeton Co-op. School Program Princeton, N. J. | Alexander M. Butman | 6 | | Philip Lewis Dir. of Research, Devipmt., & Special Pr. 1. Board of Education, Chicago, Illinois | FILMS AND MEDIA-MIX MEDIA THAT SINGS! | 1 | | Joseph Mersand Chm. of English Dept. Jamaica HS, New York City | 16mm IN-SIGHTS William J. Sloan | | | Frank E. ROSS Assoc. Prof. of English E. Mich. U., Ypsilanti, Michigan | PROJECTUALS: THE EYE OF THE BEHOLDER 4 WATCH OUT! LANGUAGES OVERHEAD! | 3 | | Bertram Siegel
Chm. of Science Dept.
Bedford Jr. HS, Westport, Conn. | Sister M. Madalena, O.P 4 | 15 | | David Sohn
Instr. of English
Middlesex Jr. HS, Darlen, Conn. | TELEVISION TV COMEDIANS Ned Hoopes TELELOG | 37
38 | | STAFF | FEATURES | 2 | | Frank McLaughlin, Editor Rutgers University John Culkin, S.J., Motion Pictures Fordham University Ned Hoopes, Television Hunter College H S, N. Y. Kirby Judd, Records & Tapes | FEEDBACK C ESSENTIALLY COUTH Barry Robinson HAVE YOU DISCOVERED? | 35 | | Long Meadow H S, Mass. Fred Marcus, Paperbacks California State College Robert Parkinson, Materials Co-ord. Evanston, Illinois, Public Schools John Rouse, Contributing Editor Hicksville, N. Y., Public Schools | THIS MONTH'S COVER Armor dented, hope undaunted, Richard Kiley as the Man of La Mancha sings his impos- | | | Dana Ohlmeyer, Asst. Editor
Alice Koeth, Art Editor
Grace Simmons, Circulation Mgr.
Frances Burnett, Business Mgr. | sible dreams. The star of the current off-
Broadway hit was photographed by Boo Goiby. | | Ronald Cortazzo, Advertising Mgr. Roger Damio, Publisher # A NOVEL Approach To Social Studies by Alexander M. Butman "PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED BY <u>Clerander</u> M. <u>Butman</u> and <u>Media and Methods Institute</u>, Inc. TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER." What is the basic objective of the general Social Studies curriculum? Primarily, we are trying to give the student an understanding of the story of man and the history of our civilization in a context that he can personally relate to. But when we structure the curriculum and plan the course (geography, physical factors, historical and chronological sequence, social change, political change, economic modification, variations in climate and natural phenomena, technical advance, social mores, to mention only some study areas), we segment the whole into separate parts for the student's ease of learning. Too often we forget to put them all back together into a total picture. It is just this exposure to the whole situation which makes it possible for the student to really understand the event. The word "understand" is key. If the student learns all the "facts" about the colonists, the people, the places, the dates, the events, the "true and false" test items, he most likely will not actually understand, on a personal basis, very much about them. "Textbook students" do not generally associate with the life and times of the past. They learn "items" with which they have no feeling of connection. Like students learning nonsense syllables, they have trouble assimilating and retaining information that has no personal meaning. On the other hand, students seem to more fully comprehend people and events that they can associate with or that they have actually lived through or experienced. Few students of today will ever forget the total picture, both historically and socially, of the fateful assassination of John Fitzgerald Kennedy. The news, TV coverage and personal national reaction were things they saw and felt in their own life experience. They went through the emotional experience of "being there." By the use of good fiction and dramatization of events past (and present), we can broaden the student's personal experience beyond the limits of his direct environment. Good fiction, television shows, films and plays are usually better tools for communicating the past than even journals, diaries and other prime source material. These media have an innate ability for communication by feeling and impact, involving us almost instantly. The survey nature of the course is minimized when using novels. For example, in a course in American History you could highlight about ten to twelve periods by using novels, between which you would intersperse the regular text material. It is not the purpose of this article to be a definite book list or bibliography. However, the following examples will serve to demonstrate the types of novels which could significantly enlighten and enrich students of Social Studies. Age of Exploration and Settlement Last Of The Mohicans (several editions avail.), Northwest Passage (Crest 95¢). Pre-Revolutionary and Revolutionary Period The Strong Men (Ace 50¢), Johnny Tremain (Riv Lit \$1.25), April Morning (Bantam 50¢), Light in the Forest (Bantam 50¢), Drums Along the Mohawk (Bantam 75¢). New England The Scarlet Letter (several editions avail.), Look To The Mountain (Baritam 60¢), The Crucible (Play) (Bantam 60¢). Alexander M. Butman has taught English and American History and was a visiting lecturer in American Foreign Policy. He was Educational Director for a large paperback publishing house and a member of the Executive Committee at the Columbia Teachers College Conference on Paperbacks. Mr. Butman is Director of Paperback Programs, American Education Publications, a subsidiary of Xerox Corporation. ERIC Full Text Provided by ERIC ## Virginia The Great Meadow (Signet 50¢). ### War of 1812 Captain From Connecticut (Bantam 50¢). ## Westward Expansion and the Railroad The Oregon Trail (Signet 60¢), The Way West (Pocket Books 50¢), The Light In The Forest (Bantam 50¢), The Octopus (Bantam 75¢), Shane (Bantam 50¢), Travels of Jaimie Mc-Pheeters (Pocket Books 75¢), The Ox-bow Incident (Signet 60¢), Giants in the Earth (Perennial 95¢), The Virginian (Popular Library 50¢). #### The Civil War Gone With The Wind (Pocket Books 95¢), The Red Badge Of Courage (SEA) Banners at Shenandoah (Bantam 60¢), Across Five Aprils (Tempo, 50¢). ## World War I All Quiet On The Western Front (Crest 60¢), The Young Lions (movie or TV only). #### The 20's and 30's The Grapes Of Wrath (Bantam 95¢), It Can't Happen Here (Dell 60¢), All The King's Men (Cliff \$1.00), Looking Backward (Signet 60¢), An American Tragedy (Signet 95¢), Inherit the Wind (Bantam 50¢). #### World War II Run Silent, Run Deep (Pocket Books 50¢), The Guns Of Navarone (Washington Square Press 60¢), A Bell For Adano (Bantam 60¢), The Wall (Pocket Books 75¢), Sink The Bismarck (Bantam 45¢), The Moon Is Down (Bantam 50¢), The Bridge Over The River Kwai (Bantam 50¢), The Caine Mutiny (Dell 95¢), The Raft (Pyramid 45¢), The Cruel Sea (Pocket Books 75¢). (continued on page 48) ## **SOCIAL STUDIES** (continued from page 17) After the World War, the Bomb, and Cold War Fail Safe (Dell 75¢), The Bridges at Toko-Ri (Bantam 50¢), The Ugly American (Crest 60¢), Seven Days In May (Bantam 95¢), Advise And Consent (Pocket Books 95¢), On The Beach (Perennial 60¢), 1984 (Signet net 75¢), Alas, Babylon (Bantam 60¢), Animal Farm (Signet 75¢), Brave New World (Bantam 75¢). These are only a few of literally hundreds that you can use. Excellent lists are available such as: THE PAPERBACK GOES TO SCHOOL (BIPAD, 122 E. 42 Street, New York, New York). Great care must be taken in the selection of the novels and I should like to suggest the following criteria for selection and use. - 1. Make sure the book is available. - 2. Select only novels that are historically accurate and deal directly with the subject selected. Read it, yourself! - 3. Do not use novels which are simply set in a period but which do not adequately describe the life and events of the period. - 4. Make sure that the novels are within the reading level and comprehension range of the student. The English Department can be of great help in advising you in this area. - 5. Make sure the students read for comprehension and experience and do not become involved in the literary aspects of the works. - 6. Be sure to "introduce" each novel for the students with a pre-reading discussion. - 7. After reading the novel be sure to discuss it as *primary material*. - 8. Make sure the student's *sophistication* is adequate for the assigned novel. You will find that the mandatory assigning of novels as a major framework for most Social Studies courses is a rewarding experience for both student and teacher. It leaves the student with a lasting and personal understanding of events whether they be social, political, economic or historical. I could not, after teaching this way, go back to just using text material alone. For one example, what better way can one make the rise of a demagogue understandable to today's high school students than through a reading of All the King's Men? How better can one really involve the student in a meaningful discussion of democracy, monarchy, communism, socialism, etc., than by a class reading of 1984, Brave New World, Julius Caesar, or Animal Farm? #### TRYING FICTION Sound fiction, whether in novel, play, or film form, when used to actually structure a social studies course, renders the subject real and comprehensible. Fiction makes history, political events, revolutions and social upheaval come alive! Fictionalized, even romanticized "historicals" contribute flesh and blood to otherwise static heroes; add excitement and enlightenment to dr texts and endless data and dates. The ready availability of inexpensive paperbacks has placed this approach economically within the grasp of every school system. The wide range of material makes the curriculum flexible and dynamic. If you want to give your students an unforgettable experience rather than a quickly forgotten exegesis—try good fiction. ERIC*